

The National Lakes Assessment: A National Assessment of Enteroccoci Levels in Lakes Across The United States

Sarah Lehmann Jack Paar Amina Pollard


U.S. Environmental Protection Agency Office of Water; Office of Research and Development

Outline of Talk

- National Aquatic Resource Surveys
- National Lakes Assessment Background
- The Quantitative Polymerase Chain Reaction (qPCR) Method
- EPA Draft Recreational Water Quality Criteria Document
- Draft Results
- Next Steps

National Aquatic Resource Surveys – A Partnership between EPA, States and Tribes


- Assess biological and recreational condition and changes over time of the nation's waters using indicators of condition and stress
- 2. Rank stressors based on the relative associations between indicators of condition and indicators of stress
- Build/enhance state and tribal monitoring and assessment capacity

NLA Background

- First-ever nationally consistent assessment of the nation's lakes and reservoirs
 - 1,028 unique lakes sampled, representing the condition of about 50,000 lakes nationwide
 - Consistent sampling and analysis procedures to ensure comparability of results across the country
 - Over ½ million data points analyzed
- Groundbreaking science first-ever national assessment of
 - Biological condition
 - Trophic status
 - Microcystin
 - Habitat condition
 - And now, the pathogen assessment based on the draft recreational water quality criteria for pathogens as predicted in 2007!

Enterococci and NLA 2007


Included as a public health/recreational indicator

Eliminated holding time issue inherent in culturable methods

- EPA did not yet have, but was planning to issue, criteria for enterococci using qPCR method
 - WQ Criteria not ready in time for release of NLA 2007
 Report will be published in October 2012.

What is qPCR?

Real-Time, Quantitative Polymerase Chain Reaction (qPCR) is a gene based (Genomic) method used to identify and quantify anything with a gene sequence, including bacteria, viruses, or anything else that has some form of Nucleic Acid (DNA or RNA).


Summary of qPCR Method

- qPCR AKA: Repetitive Molecular Photocopying
 - Analytical method that mimics the process of cellular DNA duplication
 - Method Premise Many copies are easier to identify than fewer

Cene

- Uses natural functions to copy, genetic material (e.g., DNA or RNA) to generate millions to billions of copies of target gene sequences
- Calibrator Cell Equivalents (CCE) are used as the endpoint for qPCR.
 - CCE involves determining target sequence quantities in DNA extracts from test samples relative to those in calibrator samples

qPCR Inhibitors

- Naturally occurring environmental substances
 - May be co-extracted with the sample
 - May inhibit the polymerase chain reaction
- EPA's method includes procedures to
 - Measure inhibition
 - Mitigate inhibition (inhibited samples may still yield useable data)
- Only 1.8% of all NLA 2007 samples inhibited (n=26)

Some Benefits and Limitations of qPCR

 Results from method showed statistically significant correlation with GI illness among swimmers


- Method provides results the same day
- Studies in the Great Lakes and four temperate marine beaches demonstrated good performance
 - Limited information about Enterococcus qPCR method in inland and tropical marine waters

EPA Draft Recreational Water Quality Criteria Document


- Based on two bacterial indicators of fecal contamination
 - E.coli and enterococci
- Includes criteria based on culturable and qPCR methods
 - Geometric Mean (GM)
 - Statistical Threshold Value (STV) clarification and replacement for Single Sample Maximum
- Final Criteria Expected Fall 2012
- qPCR Thresholds
 - Geometric Mean of 475 CCE per 100 mL
 - STV of 1,000 CCE per 100 mL.

5% of the Nation's Lakes are above the Draft qPCR-based Enterococci STV Thresholds: 2007

NLA 2007 Enterococci Analyses (draft):
Percent of Lakes Exceeding Draft qPCR STV
Threshold of 1000 CCE per 100 ml


Ecoregional Results: The percent of lakes above the draft qPCR-based enterococci threshold range from <1% to 6% except for Temperate Plains at 20%


Next Steps

- Development of supplemental report on the enterococci indicator
- Potential for other publications by EPA and other scientists
- Other questions to be considered:
 - Are there differences in enterococci levels considering
 - Land use
 - Lake size, type, etc.
 - Analysis of reference, or least disturbed sites, in comparison to other lakes

NLA 2012

- Will not include a bacteria indicator
 - qPCR : Concerns
 - Field time
 - Threshold
 - Culturable methods
 - Holding time issue is a barrier for probability sampling with national labs

Acknowledgements and Thanks!

- NLA field crews
- EPA Staff (among many others)
 - Amina Pollard
 - Jack Paar
 - Dave Peck
 - Kevin Oshima
 - Rich Haugland
 - Robin Oshiro
 - Shari Barash
- For more information on the NLA:
 - http://water.epa.gov/type/lakes/lakessurvey_index.cfm